Observing System Development and UQ in a Parallel Bayesian Framework: Applications for Weather, Clouds, Convection, and Precipitation 27 May 2021 Presenter and PI: Derek J. Posselt1 Team Members: Brian Wilson¹, Rachel Storer², Derek Tropf¹, Vishal Lall¹, George Duffy¹, Matt Lebsock¹, Simone Tanelli¹ Program: AIST-18 ¹Jet Propulsion Laboratory, California Institute of Technology, Pasadena, CA ²University of California, Los Angeles, CA ## One of these talks is not like the others... - Technologies in this session provide information highly relevant for weather - This talk describes information technology for weather formulation - Rapidly expanding trade space what is needed? Which instruments? Combinations/constellations? Accuracy? - We have developed a system that is designed to more thoroughly and efficiently explore the science trade-space for new missions. - It is flexible, parallelizes over diverse architectures, and includes several robust techniques with which to measure uncertainty. - When combined with tools (e.g., TAT-C) that assess sampling needs (orbits, swaths, etc) it is now possible to evaluate a much larger number of options. Derek.Posselt@jpl.nasa.gov ## Scientific Challenge - Clouds and precipitation are central to weather and climate - After decades of space-borne measurements, key processes are still missing - Goal: design a new observing system (e.g. ACCP*) - Address specific science objectives - Consider the vast array of possible measurements - Rigorously quantify uncertainties ## Technical Challenge - The design trade-space is *large* and clouds are *diverse* - The dimensionality of the design problem is *immense* - Multiple different geophysical scenarios (different cloud types) - Diversity of measurement types (active, passive, single-point, distributed) - Multiple sources of uncertainty (instrument noise, forward models, ambiguity) For each geophysical variable For each cloud type For each combination of measurements Considering all sources of uncertainty Determine whether measurements meet mission requirements Any observing system simulation experiment (OSSE) requires at least four components: 1. Nature run: Realistically represent the real world GOES-16 Observations of Convection over Amazon Any **observing system simulation experiment** (OSSE) requires at least four components: - 1. Nature run: Realistically represent the real world - 2. <u>Instrument simulators</u>: Synthetic measurements Any **observing system simulation experiment** (OSSE) requires at least four components: - 1. Nature run: Realistically represent the real world - 2. <u>Instrument simulators</u>: Synthetic measurements - 3. Quantify uncertainty: Sources of noise and error #### Measurement Uncertainty ## Geophysical Variable Uncertainty Any **observing system simulation experiment** (OSSE) requires at least four components: - 1. Nature run: Realistically represent the real world - 2. <u>Instrument simulators</u>: Synthetic measurements - 3. Quantify uncertainty: Sources of noise and error - 4. <u>Assess impact*</u>: Did observations meet science and applications goals and objectives? ^{*}NWP (weather forecast OSSE) is just one example of impact. OSSEs must grow to encompass advances in knowledge and traceability to applications. # Parallel OSSE Toolkit for Mission Design #### **Nature Runs** **Large Eddy Simulations Cloud Resolving** Models **Global Simulations** #### **Instrument Simulation** Radar **Passive Microwave** (Extensible via pluggable containers) #### Bayesian Retrievals **Optimal Estimation Ensemble Kalman Filter** Markov chain **Monte Carlo** #### Standalone Workstation rallelism Flexible Clusters and HPC ncertainty **Cloud Computing** Measurement Uncertainty #### **Geophysical Variable Uncertainty** Sig S S - Accurate estimates of cloud properties and evolution are important - Precipitation - Atmospheric dynamics - Earth's radiative balance - Chemical reactions - Many processes of interest are governed by cloud microphysics: - Phase change, collisions, etc - Particle size, number, and shape - There is a diversity of available remote sensing measurements - All are sensitive to some degree to cloud microphysics - What are the measurement requirements for successfully observing cloud properties and processes? #### **Experiment Configuration:** - 2 input model profiles - 3 radar frequencies (Ku, Ka, W) - 5 uncertain parameters, 11 possible values each - $2 \times 3 \times 11^5 = 966,306$ forward model runs #### **Inputs:** - Nature run profiles - Range of uncertainty #### **Outputs:** - Ensemble of possible radar profiles for each input model profile and frequency - Improved understanding of uncertainty in radar observations of convection ~10⁶ Forward Model Runs 60+ hours sequential 2 hours parallel (40 cores) 36x speedup Posselt et al. 2021 (IGARSS) 16 # Example 2: Shallow Cloud Retrieval - Shallow convection is crucial for climate (hydrologic cycle and cloud-radiation feedbacks) - Rain retrievals are challenging: sensitive to radar design parameters (sensitivity, footprint, surface clutter) - Constructed an optimal estimation (Bayesian) retrieval based on the CloudSat algorithm - Conducted an initial test of retrieval uncertainty using 6000 shallow rain profiles from nature run ## Parallel OSSE System (ParOSSE) Performance - Sensitivity and retrieval experiments are embarrasingly parallel (can be done nearly independently) - ParMAP library makes ParOSSE deployable on a single machine (Par), cluster (Dask), and AWS Lambdas - Our initial tests have indicated excellent scaling efficiency* *Efficiency > 1 is due to I/O limitations with a single CPU # ParOSSE Capability to Date - Pluggable nature runs and instrument simulators enable a wide range of trade space studies - Flexible parallelism enables experiments on diverse architectures and more thorough exploration of uncertainty in measurements and retrievals - Have implemented various sensitivity analysis techniques - Method of Morris, Sobol sensitivity, Monte Carlo, grid search - Retrievals can utilize several Bayesian methodologies - Optimal estimation, MCMC, ensemble Kalman filter, Gamma-Inverse Gamma filter # Future Directions: Span the SATM? Can we quantify ability to meet science and applications goals and objectives? #### **Science:** - Quantify state of knowledge sources of uncertainty and relevant variables? - Models as a laboratory, and ensembles as the tool. - ParOSSE is flexible spawn ensembles of process simulations and assess reduction in uncertainty (metrics from information theory, ensemble forecasting, etc) #### **Applications:** Derek.Posselt@jpl.nasa.gov - Map from GV uncertainty to uncertainty in stakeholder quantities of interest (e.g., rainfall) duration and intensity vs. needs of reservoir managers) - Note: NOAA's ASPEN system considers a large database of user-defined requirements and then quantifies observing system effectiveness by inputting expected GV uncertainty. ## Example: Convection-Environment Interaction - Which observations are necessary to improve state of knowledge of convective storms? - First: determine which are the most important control variables - How? Models as a laboratory - This is a small number of runs of one case, each with a slightly different environment - Can we scale up to many types of convection in many different environments? - ParOSSE's flexible configuration makes this straightforward Cross-section through ensemble of 25 simulations of deep convection, showing transport of pollution from the boundary layer upward into the free troposphere. ### References - Maahn, M., D. D. Turner, U. Lohnert, D. J. Posselt, K. Ebell, G. G. Mace, and J. M. Comstock, 2020: Optimal Estimation Retrievals and Their Uncertainties: What Every Atmospheric Scientist Should Know. Bull. Amer. Meteor. Soc., 101, E1512–E1523, https://doi.org/10.1175/BAMS-D-19-0027.1 - Posselt, D. J., T. S. L'Ecuyer, and G. L. Stephens, 2008: Exploring the Error Characteristics of Thin Ice Cloud Property Retrievals Using a Markov Chain Monte Carlo Algorithm. J. Geophys. Res., 113, D24206, doi:10.1029/2008JD010832. - Posselt, D. J., and T. Vukicevic, 2010: Robust Characterization of Model Physics Uncertainty for Simulations of Deep Moist Convection. Mon. Wea. Rev., 138, 1513–1535. - Posselt, D. J., and G. G. Mace, 2014: MCMC-Based Assessment of the Error Characteristics of a Surface-Based Combined Radar—Passive Microwave Cloud Property Retrieval. J. Appl. Meteor. Clim., 53, 2034-2057. - Posselt, D. J., 2016: A Bayesian Examination of Deep Convective Squall Line Sensitivity to Changes in Cloud Microphysical Parameters. J. Atmos. Sci., 73, 637–665. - Posselt, D. J., J. Kessler, and G. G. Mace, 2017: Bayesian retrievals of vertically resolved cloud particle size distribution properties. J. Appl. Meteor. Clim., 56, 745-765, doi: 10.1175/JAMC-D-16-0276.1. - Posselt, D. J. and C. H. Bishop, 2018: Nonlinear Data Assimilation for Clouds and Precipitation using a Gamma-Inverse Gamma Ensemble Filter. Q. J. Roy. Meteor. Soc., 144, 2331-2349. https://doi.org/10.1002/qj.3374 - Posselt, D. J., F. He, J. Bukowski, and J.S. Reid, 2019: On the Relative Sensitivity of a Tropical Deep Convective Storm to Changes in Environment and Cloud Microphysical Parameters. J. Atmos. Sci., 76, 1163–1185, https://doi.org/10.1175/JAS-D-18-0181.1 - Posselt, D. J., B. D. Wilson, R. L. Storer, D. Tropf, G. A. Duffy, M. Lebsock, V. Lall, N. Niamsuwan, and S. Tanelli, 2021: A Science-Focused, Scalable, Flexible Observing System Simulation Experiment (OSSE) Toolkit, 2021 IEEE International Geoscience and Remote Sensing Symposium (IGARSS), Accepted. - Storer, R. L., and D. J. Posselt, 2019: Environmental Impacts on the Flux of Mass Through Deep Convection. Q. J. Roy. Meteor. Soc., 145, 3832-3845. https://doi.org/10.1002/qj.3669. - Zeng, X., R. Atlas, R. J. Birk, F. H. Carr, M. J. Carrier, L. Cucurull, W. H. Hooke, E. Kalnay, R. Murtugudde, D. J. Posselt, J. L. Russell, D. P. Tyndall, R. A. Weller, and F. Zhang, 2020: Use of Observing System Simulation Experiments in the U.S. Bull. Amer. Meteor. Soc., 101, E1427—E1438. https://doi.org/10.1175/BAMS-D-19-0155.1